DOCUMENT RESURE ED 096 285 ... SP 008 415 AUTHOR TITLE Haubenstricker, John L.; Milne, D. Conrad The Pelationship of Selected Measures of Proprioception to Physical Growth, Motor Performance, and Academic Achievement in Young Children. PUB DATE NOTE 1 Apr 74 15p.; Paper presented at the Annual Convention of the American Alliance for Health, Physical Education, and Pecreation (Anaheim, California, April 1, 1974) EDFS PRICE DESCRIPTORS MF-\$0.75 HC-\$1.50 PLUS POSTAGE *Academic Achievement; Grade 1; Grade 2; Kindergarten; *Physical Development; *Psychomotor Skills; *Tests IDENTIFIERS *Proprioception Tests ABSTRACT This study investigates the relationship of selected measures of proprioception to measures of physical growth, motor performance, and academic achievement in young children. Measures were obtained from 321 boys and girls attending kindergarten and first and second grade. Sample correlation matrices were computed on all variables at each grade level. Multivariate analysis of variance procedures were employed to determine grade and sex differences in performance on the proprioception tests. Multivariate multiple regression analysis was used to estimate the relationships between each of the dependent variables and the set of proprioception tests. Pegression equations were established for the criterion dependent variables. Significant intergrade differences were found for performance on three of the proprioception tests. No significant performance differences due to sex were found for any of the proprioception tests at any grade level. Intercorrelations between proprioception scores and the measures of physical growth, motor performance, and academic achievement reached significance most frequently with the thickness discrimination and static balance tests. Significant intercorrelations between proprioception and academic achievement measures were most frequent at the kindergarten level and decreased with each succeeding grade. The predictive ability of the proprioception measures was greatest at the first-grade level. (Author) US DÉPARTMENT OF HEALTM. EDUCATION à WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPHO DUCED EXACT; V AS RECEILED FROM THE PENSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR SPINION STATED DO NUT NECESSARILY REPRE SENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICE THE RELATIONSHIP OF SELECTED MEASURES OF PROPRIOCEPTION TO PHYSICAL GROWTH, MOTOR PERFORMANCE, AND ACADEMIC ACHIEVEMENT IN YOUNG CHILDREN By John L. Haubenstricker, Michigan State University D. Conrad Milne, University of Western Ontario The subject of proprioception has received considerable attention in the research literature. However, those studies concerned with proprioceptive sensitivity have been limited, for the most part, to adult subjects. As a result, little is known concerning the developmental aspects of proprioception or of its relationship to the physical maturation, mental ability, academic achievement and gross motor performance in young children. It was the purpose of this investigation to seek answers to the following questions: - Do measures of proprioceptive sensitivity in young children vary as a function of grade level or sex? - 2. Are measures of proprioceptive sensitivity related to measures of physical maturation, motor performance, mental ability and academic achievement? - 3. To what extent can selected measures of physical maturation, motor performance, mental ability and academic achievement be predicted by performance on tests of proprioception? ## Methods and Procedures The sample of 321 boys and girls attended the kindergarten, first and second grades at two elementary schools in the Waverly Public School District near Lansing, Michigan. A total of 111 children (52 boys and 59 girls) were enrolled in the kindergarten classes, 119 (64 boys and 55 girls) in the first grade, and 91 (41 boys and 50 girls) in the second grade. Data were collected from the subjects during the fall of 1969. The variables included in the study are presented in Table I. The physical growth, motor performance and proprioception tests were administered using standardized procedures during the last two weeks of September. The academic achievement and mental ability tests were given during the early part of October, to approximate the standard time for fall achievement testing in the Waverly School System. The tests were administered according to the directions in the test manual by trained personnel. A battery of four proprioception tests developed by Robinson (1968) was administered to the subjects. The tests were administered individually with the subjects blindfolded. They included: - A. A measure of static balance without the use of visual cues (One Foot Balance) - B. A measure of bilateral integration of joint angle perception and limb positioning (Parallel Blocks) Presented at the Annual Convention of the American Association for Health, Physical Education and Recreation, Anaheim, California, April 1, 1974. ## TABLE I # MEASURES INCLUDED IN STUDY ## PHYSICAL GROWTH Standing Height Weight Ponderal Index #### MOTOR PERFORMANCE Ball Bounce and Catch Body Part Identification Directionality Dynamic Balance Static Balance: 1 1/2" Rail Static Balance: 1" Rail Reaction Time: Auditory Reaction Time: Visual Standing Long Jump Stationary Ball Dribble ### MENTAL ABILITY Kindergarten: None First Grade: Otis-Lennon; Primary II Second Grade: Otis-Lennon; Elementary I ## ACADEMIC ACHIEVEMENT Kindergarten: Stanford Early School Achievement Test - Level I First Grade: Stanford Early School Achievement Test - Level II Second Grade: Stanford Achievement Test - Primary I ### **PROPRIOCEPTION** Bilateral Integration: Parallel Blocks Static Balance: One Foot Balance Thickness Discrimination: Contrast Blocks Weight Discrimination: Contrast Blocks - C. A measure of fine joint angle perception and judgment of "length" (Thickness Discrimination) - D. A measure of sensitivity to fine muscle tension (Weight Discrimination) Descriptive statistics including means and standard deviations were computed for each of the four proprioceptive tests by grade level. Multivariate analysis of variance procedures (Finn, 1967) were employed to determine grade and sex differences in performance on the proprioception tests. Sample correlation matrices (Finn, 1967) were computed on all variables at each grade level. Multivariate multiple regression analysis (Finn, 1967) was used to estimate the relationship between each of the dependent variables and the set of proprioception tests. ## Results 1. Do measures of proprioceptive sensitivity in young children vary as a function of grade level or sex? The mean and standard deviation scores for each of the proprioception tests at each grade level are presented in Table II. Performance in static balance improved from grade to grade for both boys and girls, however, there was large interindividual variability in performance as denoted by the standard deviation values. Performance on the test for bilateral integration of joint angle perception and limb positioning was assessed by using a mean error score, therefore, superior performance is indicated by a low score. There is little difference in the magnitude of the means for this test when comparisons are made between grades. Performance on the Thickness Discrimination and Weight Discrimination tests was scored by summing weighted error scores involving judgments on paired comparisons of thicknesses or weights. Intergrade mean differences followed a sequential pattern from the kindergarten to the second grade for both measures, with the second grade children being the most proficient in thickness and weight discrimination. Again, interindividual performance variability was large tor both measures. When a MANOVA procedure (Finn, 1967) was used, a significant generalized multivariate F ratio for the main effect of grade level was obtained. (See Table III). The F ratio of 10.62 with 8 and 612 degrees of freedom is significant at the .0001 level. Examination of the four univariate F statistics for significance reveals that three of the tests are essentially responsible for the multivariate effect - the One Foot Balance, Thickness Discrimination, and Weight Discrimination tests. The test of bilateral integration does not appear to be affected by grade level. Since the design was non-orthogonal, separate analyses for sex differences at each grade level were made. (See Table IV). No significant differences were noted at any grade level. 2. Are measures of proprioceptive sensitivity related to measures of physical growth, motor performance, mental ability and academic achievement? Sample correlation matrices were computed for performance on all the variables for each of the grade levels. Intercorrel tions between performance on the proprioception tests and the physical growth and motor performance measures are presented in Table V. Twenty-eight or approximately 18 percent of the 156 intercorrelations coefficients obtained were significant at the .05 level. All but three of these involved either the One Foot Balance or Thickness Discrimination tests. As might be expected, performance on the One Foot Balance Test and the Rail Balance items were significantly related to each other at all three grade levels. In addition, the coefficients for dynamic balance were also significant for kindergarten and MEANS AND STANDARD DEVIATIONS FOR THE PERFORMANCE OF CHILDREN ON FOUR TESTS OF PROPRIOCEPTION | Grade | Grade One Foot
Balance | | Parallel
Blocks | | Thick
Discrimi | | Weight '
Discrimination | | |--------------|---------------------------|------|--------------------|-------|-------------------|------|----------------------------|------| | | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mean | s.D. | | Kindergarten | 3.18 | 2.32 | 34.47 | 16.84 | 6.22 ^a | 4.25 | 10.55 | 6.17 | | First | 4.75 | 5.56 | 33.48 | 14.71 | 5.62 | 4.12 | 6.52 | 4.02 | | Second | 6.00 | 4.30 | 34.39 | 13.75 | 4.59 | 3.79 | 5.36 | 4.04 | ^aScores for kindergarten groups represent errors for two series of judgments rather than three series. MULTIVARIATE ANALYSIS OF VARIANCE FOR PERFORMANCE ON TESTS OF PROPRIOCEPTION; ILLUSTRATING THE EFFECT OF SCHOOL, SEX, AND GRADE | Source of | 'df | Variable | | ariate | Multivari | | |-----------------|-----|------------------|-------|--------------------|-----------|-------------| | Dispersion | 9 | • | F | P | F | P | | School | 1 | 0FB ^a | 0.78 | . 377 | ··· | | | | | . PB | 0.38 | .537 | | | | | | TD | 4.51 | .035 | | | | | | WD | 0.12 | .729 | 1.45 | .217 | | Sex | 1 | OFB | 3.03 | .083 | | | | | | PB | 2.92 | .088 | | | | | | TD | 2.19 | .140 | | | | | | WD · | 0.99 | .320 | 2.27 | .062 | | Grade . | 2 | OFB | 11.76 | .0001 ^b | | | | • | | PB | 0.09 | .909 | | | | , , | | TD | 4.93 | .008 | | | | | · | WD | 32.84 | .0001 | 10.62 | .000 | | School by sex | 1 | OFB | 2.05 | .153 | | | | | | PB | 0.75 | .386 | | | | | | TD | 2.69 | .102 | | | | | | . WD | 2.14 | .145 | 1.67 | .158 | | School by grade | 2 | OFB | 0.32 | .723 | | | | | • | PB | 0.06 | .946 | | | | • | | TD | 0.78 | .459 | | | | | | WD _ | 0.16 | .854 | 0.35 | .945 | | Sex by grade | 2 | ОFБ | 0.30 | . 73 9 | | | | | | PB | 1.59 | .206 | | | | | | TD | 0.31 | .737 | | | | | | WD | 1.49 | .228 | 0.97 | .455 | | ex by grade | 2 | OFB | 1.95 | .144 | | | | y school | | РВ | 0.63 | .533 | | | | | | TD | 0.62 | .537 | | | | | , | MD . | 1.92 | .148 | 1.34 | .222 | ^aOFB = One Foot Balance; PB = Parallel Blocks; TD = Thickness Discrimination; and WD = Weight Discrimination. $^{^{\}mbox{\scriptsize b}}\mbox{\sc Probability}$ values were rounded off to the nearest .001 unless otherwise stated. TABLE IV # MULTIVARIATE ANALYSIS OF VARIANCE FOR PERFORMANCE ON TESTS OF PROPRIOCEPTION; SHOWING THE EFFECT OF SCHOOL AND SEX | Source of · | df | Variable | Univ | ariate | Multiv | variate | |---------------|-----|------------|---------|--------|-------------|--------------| | Dispersion | | | F | P | F | P | | | | Kinde | rgarten | | | | | School School | 1 | OFBa | 0.18 | .672 | | | | • | | PB | 0.01 | .942 | | | | | | TD | 5.82 | .018 | | | | | | WD | 0.13 | .716 | 1.44 | . 227 | | Sex | 1 | OFB | 1.47 | .228 | | | | | | PB | 0.06 | .810 | | | | | | TD | 0.72 | . 398 | | | | | | WD | 1.43 | . 234 | 0.92 | .457 | | School by sex | . 1 | OFB | 0.18 | .668 | | | | | | PB | 0.55 | .459 | 1 | | | | | TD | . 0.00 | .945 | | | | | | WD | 4.15 | .044 | 1.25 | 204 | | | | | Grade | | <u> </u> | . 294 | | School | 1 | OFB | 0.96 | . 330 | | ~ | | | | PB | 0.21 | .649 | | | | | | TD | 0.70 | .405 | | | | | | WD | 0.03 | .868 | 0.48 | .753 | | Sex | 1 | OFB | 1.69 | .196 | | | | | | PB | 1.75 | .189 | | | | | | T D | 2.19 | .142 | | | | | | WD | 0.40 | .530 | 1.56 | . 139 | | School by sex | 1 | OFB | 3.63 | .059 | | | | | | PB | 0.02 | .886 | | | | | | TD | 2.82 | .096 | | | | | | WD | 0.02 | .885 | 1 50 | | | | | | Grade | .007 | 1.53 | . 199 | | School | 1 | OFB | 1.13 | . 289 | | | | | | PB | 0.46 | .501 | | • | | | | TD | 1.12 | . 292 | | | | | | WD | 0.65 | . 422 | 0.78 | .541 | | Sex | 1 | OFB | 0.42 | .519 | | | | | | PB | 4.84 | .030 | | | | | | TD | 0.01 | .908 | | | | | | WD | 0.66 | .420 | 1.60 | .183 | | School by sex | 1 | ÓFВ | 0.08 | . 776 | | - | | • | | PB | 2.29 | | | | | | | TD | 0.78 | .134 | | | | | | WD | 0.78 | .379 | 0.00 | | | | | | 0.03 | .871 | 0.89 | .472 | aOFB = One Foot Balance; PB = Parallel Blocks; TD = Thickness Discrimination; and WD = Weight Discrimination. TABLE V INTERCORRELATIONS BETWEEN PERFORMANCE ON TESTS OF PROPRIOCEPTION AND ON SELECTED MEASURES OF PHYSICAL GROWTH AND MOTOR PERFORMANCE FOR KINDERGARTEN, FIRST AND SECOND GRADES | Variable | _ | ne Foo
Balanc | • | | aralle
Blocks | _ | | hickne
rimina | | W
Discr | eight | | |---------------------------------|-----------------|------------------|-------------|-----|------------------|-----------------|------|------------------|-----------------|-----------------|-------------|-------------| | Agrignie | Kgn | | G-2 | Kgn | G-1 | G-2 | Kgn | G-1 | G-2 | | G-1 | | | | <u></u> - | | | | | | | • | | | | | | Physical Growth: | _ | | | | | | | • | | | | | | Standing height | 10 ^a | -20* | 11 | 03 | -19 | - 05 | -10 | 01 | -08 | -17 | -13 | . 11 | | Weight | 08 | -20* | 06 | 02 | -25 * | -07 | -03 | -09 | -05 | -17 | -08 | 09 | | Ponderal index | . 04 | 00 | 12 | 04 | 10 | -00 | -10 | -14 | -02 | -02 | -07 | . 03 | | Motor Performance: | | | | | | | | | | | | | | Standing long jump Rail blance: | 23* | 14 | 16 | 04 | -07 | -24* | -23* | -2.4* | -27* | - 05 | -06 | -14 | | l 1/2" rail
Rail balance: | 32* | 46* | 38* | -01 | -14 | -01 | -12 | -17 | 07 | -10 | -18 | 10 | | l" rail | 32* | 31* | 34* | -12 | -14 | -08 | -23* | -16 | - 07 | -01 | -09 | -08 | | Reaction time: | | | | | | | | | | | | | | auditory | -13 | -04 | -08 | 10 | -05 | 14 | 06 | 21* | 21* | 11 | 04 | -06 | | Reaction time: | | , | | | | | | | | • | | | | visual | -10 | -11 | -07 | 15 | -02 | 13 | 11 | 31* | 19 | 15 | -00 | -06 | | Body part | 0.0 | | | | | | | | | | | | | identification | 02 | 12 | 07 | -16 | 08 | 19 | -04 | -17 | -25* | 02 | -16 | 01 | | Directionality | 03 | 61 | 07 | -04 | 06 | 04 | -10 | -15 | -00 | -10 | -16 | -01 | | Dynamic balance | 34* | 14 | 29* | -10 | -07 | 00 | -20* | -14 | -03 | 04 | -07 | 09 | | Bouncing and catchi | 4 | | | • | | | | • | | | | | | a ball | 19 | 15 | 26* | 07 | -22* | -11 | -11 | -36* | -26* | -01 | -17 | 05 | | Stationary ball | | | | | | | | | | | | | | dribble | 26* | 13 | 16 | 09 | -10 | -09 | -12 | -32* | - 15 | -04 | -1 5 | 15 | $^{^{}a}$ Decimal points have been omitted. Kgn (N=111), G-1 (N=119), G-2 (N=91) ^{*}Significant at the .05 level. second grade children. Significant intercorrelations were found at all grade levels for performance on the Thickness Discrimination test and the Standing Long Jump. The ability to judge thickness was also related to auditory reaction time and ball bouncing and catching ability in first and second grade children. No consistent patterns of relationships were noted for the tests of bilateral integration and weight discrimination. None of the individual coefficients were of great magnitude. Intercorrelations for performance on the tests of proprioception and the measures of academic achievement and mental ability are presented in Table VI. Eight (50 percent) of the coefficients were significant at the kindergarten level. Only seven of 28 (25 percent) and two of 28 (seven percent) were significant at the first and second grade levels, respectively. This denotes a trend toward greater specificity with advancing grade levels for performance on the proprioception measures as related to performance on the academic achievement variables. Thickness Discrimination scores correlated most consistently with the academic achievement measures, particularly at the first grade level. All of the significant individual intercorrelation coefficients were of low magnitude and have little predictive value. 3. To what extent can selected measures of physical growth, motor performance, mental ability and academic achievement be predicted by performance on tests of proprioception? Multivariate multiple regression analysis was employed to estimate the relationships between each dependent variable and the set of four independent proprioception tests at each grade level. Statistics for the regression analysis with the four tests of proprioception are presented in Tables VII, VIII and IX. At the kindergarten level (Table VII) six of the 17 dependent variables are significantly influenced by the addition of the test of proprioception to the regression equation. These include the standing least jump, the three balance items, the aural comprehensing subtest and the total score for the academic achievement test. However, the multiple R's generated are quite low. The greatest value of .437, for the aural comprehension test, indicates that only about .197 of the variability for performance on this test is accounted for Significant F ratios were obtained on 13 of the 20 dependent variables for first grade children (Table VIII). These included weight, height, standing long jump, static balance, visual reaction time, ball bounce and catch, ball dribble, mathematics, letters and sounds, word reading, and mental ability. The highest of the multiple R obtained was .517 for the 1 1/2" rail balance. Again, the magnitude of the multiple correlations generated was not sufficient to merit consideration for predictive purposes. Only five F ratios for the 20 dependent variables were significant at the second grade level (Table IX). These were the standing long jump, the two static balance tests, body part identification, and the ball bounce and catch test. As can be noted, the multiple R's obtained were also the lowest for any of the three grades. The highest value was .407 for the 1 1/2" rail balance. ## Discussion The descriptive statistics and the MANOVA procedures applied to the data demonstrated grade level differences for three of the four tests of proprioception: the One Foot Balance, the Weight Discrimination Test; and the Thickness Discrimination measure. No intergrade differences were evident for performance on the test of bilateral integration of joint angle perception. No significant sex differences were found in performance on any of the four tests. These results suggest that some INTERCORRELATIONS BETWEEN PERFORMANCE ON TESTS OF PROPRIOCEPTION AND ON MEASURES OF INTELLECTUAL ACHIEVEMENT TABLE VI | Measure | One Foot
Balance | Parallel
Blocks | Thickness
Discrimination | Weight
Discrimination | |----------------------|---------------------|--------------------|-----------------------------|---------------------------------------| | | Kinder | garten | | · · · · · · · · · · · · · · · · · · · | | Academic Achievement | | | | | | Mathematics | 10 ^a | -02 | -16 | 254 | | Letters & Sounds | 22* | 05 | -04 | -25* | | Aural Comprehension | 30* | 01 | -04
-30* | - 07 | | A.A total | 24* | -05 | -20* | −22*
−30* | | | First | Grade | | , | | Academic Achievement | <u> </u> | | | | | Mathematics | -08 | 01 | -26* | 1.0 | | Letters & Sounds | ~ 03 | 03 | -33 * | -16 | | Aural Comprehension | 02 | 17 | -33*
-20* | -08 | | Reading Sentences | 02 | 12 | -22 * | -09 | | Word Reading | C8 | 09 | -28* | -11 | | A:A total | 00 | 15 | -20^
-31* | -09 | | Mental Ability | 01 | 12 | -30* | -14
-12 | | | Second (| Grade | | | | Academic Achievement | | | | | | Word Reading | -10 | -23* | 1.4 | , | | Paragraph Meaning | 07 | -23*
-16 | -14 | 01 | | Vocabulary | 15 | 03 | -16 | -02 | | Word Study Skills | 15 | ~23* | -17 | -03 | | Mathematics | 16 | -09 | -18 | -01 | | A.A total | 14 | -17 | -19 | - 05 | | Mental Ability | 10 | 04 | -18
-13 | -0 <i>2</i>
05 | ^aDecimal points have been omitted. ^{*}Significant at the .05 level. TABLE VII STATISTICS FOR REGRESSION ANALYSIS WITH FOUR TESTS OF PROPRIOCEPTION: KINDERGARTEN | Variable | Square Mult. R | Mult. R | F | P less than ^a | |------------------------------|----------------|---------|--------------|--------------------------| | Physical Growth | | | | | | Standing height | .043 | . 207 | 1.19 | .320 | | Weight | •038 | .195 | 1.04 | .389 | | Ponderal index | .012 | .109 | 0.32 | .864 | | Motor Performance | • | · | | | | Ball bounce and catch | .042 | . 206 | 1.18 | .325 | | Body part identification | .031 | .177 | . 0.86 | • 489 | | Directionality | .020 | .140 | 0.53 | .715 | | Dynamic balance | .139 | .373 | 4.29 | .003 | | Rail balance: 1 1/2" rail | .121 | .347 | 3.63 | .003 | | Rail balance: 1" rail | .164 | . 405 | 5.21 | .008 | | Reaction time: auditory | .047 | .217 | 1.32 | .269 | | Reaction time: visual | .067 | .259 | 1.91 | .114 | | Standing long jump | .087 | .295 | 2.53 | .045 | | Stationary ball dribble | .077 | .278 | 2.22 | .072 | | cademic Achievement | | | | | | Mathematics | .083 | . 288 | 2 40 | N# 4 | | Letters and sounds | .054 | .233 | 2.40 | .054 | | Aural comprehension | .191 | .437 | 1.52 | .202 | | Academic achievement - total | .171 | .437 | 6.25
5.45 | .0002
.0005 | ^aAll probability values are rounded to the nearest .001 unless otherwise noted. TABLE VIII STATISTICS FOR REGRESSION ANALYSIS WITH FOUR TESTS OF PROPRIOCEPTION: FIRST GRADE | Variable | Square Mult. R | Mult. R | F | P less than ^a | |------------------------------|----------------|-------------|-------------|--------------------------| | Physical Growth: | | | | | | Standing height | .103 | .320 | 3.26 | .014 | | Weight | .124 | .352 | 4.02 | .004 | | Ponderal index | .028 | .168 | 0.83 | .507 | | Motor Performance: | | | | | | Ball bounce and catch | .220 | .469 | 8.02 | .0001 | | Body part identification | .060 | .246 | 1.84 | .127 | | Directionality | .046 | .214 | 1.36 | .251 | | Dynamic balance | .043 | .208 | 1.29 | .277 | | Rail balance: 1 1/2" rail | .267 | .517 | 10.39 | .0001 | | Rail balance: 1" rail | .134 | . 366 | 4.41 | .002 | | Reaction time: auditory | .044 | . 209 | 1.31 | .271 | | Reaction time: visual | .106 | .326 | 3.39 | .012 | | Standing long jump | .081 | . 285 | 2.51 | .045 | | Stationary ball dribble | .141 | .376 | 4.68 | .002 | | Academic Achievement and | | | | | | dental Ability | | • | | | | Mathematics | .097 | .311 | 3.06 | .019 | | Letters and sounds | .117 | . 342 | 3.78 | .006 | | Aural comprehension | .065 | .256 | 2.00 | .100 | | Word reading | .088 | . 296 | 2.74 | .032 | | Reading sentences | .062 | .250 | 1.90 | .116 | | Academic Achievement - total | .116 | . 341 | 3.75 | .007 | | Mental ability | .105 | .323 | 3.33 | .013 | All probability values are rounded to the nearest .001 unless otherwise noted. STATISTICS FOR REGRESSION ANALYSIS WITH FOUR TESTS OF PROPRIOCEPTION: SECOND GRADE | Variable | Square Mult. R | Mult. R | F | P less than | |------------------------------|----------------|--------------|--------------|---| | Physical Growth: | | | | | | Standing height | .035 | .188 | 0.79 | F 2/ | | Weight | .022 | .147 | 0.79 | .536 | | Ponderal index | .016 | .125 | 0.34 | .753
.849 | | Motor Performance: | ¢ | | | | | Ball bounce and catch | .135 | . 367 | 3.35 | .013 | | Body part identification | .115 | . 339 | 2.80 | .013 | | Directionality | .006 | .080 | 0.14 | .968 | | Dynamic balance | .092 | . 304 | 2.19 | .077 | | Rail balance: 1 1/2" rail | .166 | .407 | 4.28 | .003 | | Rail balance: 1" rail | .124 | . 352 | 3.03 | .022 | | Reaction time: auditory | .075 | . 274 | 1.75 | .147 | | Reaction time: visual | .062 | .248 | 1.41 | .237 | | Standing long jump | .140 | . 374 | 3.50 | .011 | | Stationary ball dribble | .082 | . 286 | 1.91 | .116 | | cademic Achievement and | | | | | | ental Ability: | | | | | | Word reading | .076 | .276 | 1.78 | • | | Paragraph meaning | .048 | .220 | | .141 | | Vocabulary | .045 | .211 | 1.09
1.01 | . 364 | | Word study skills | .093 | .304 | 2.19 | .409 | | Mathematics | .058 | .242 | | .076 | | Academic Achievement - total | .070 | | 1.34 | . 263 | | Mental ability | | - · | | .179
.558 | | Mental ability | .070
.034 | .264
.184 | 1.61
0.75 | | All probability values were rounded to the nearest .001. of the components of proprioceptivity are still undergoing developmental change during the age period studied. Whether this is the result of maturation and/or experience is not determinable from the results obtained. The improvement of static balance with age has been reported previously (Miles, 1922; Espenschade, 1947; Fleishman, 1964). The results obtained in this study are in general agreement with the findings of these earlier studies, however, significant sex differences were reported by Miles (1922) and Fleishman (1964). The ability to perceive fine joint angle variations follows a pattern similar to that of static balance. The significant relationship of the ability to judge thickness to several motor performance measures as well as to academic achievement at the kindergarten and first grade levels warrants that it receive attention in subsequent research involving small manipulative tasks. Sensitivity to weight was also found to change with age. This is in agreement with the results obtained by Or:mann (1923) when assessing this ability in young piano students. The absence of relationships between weight judgment scores and activities such as the ball bounce and catch, and the ball dribble tests is somewhat surprising. It would seem that sensitivity to force or resistence would be a crucial factor for successful performance on these tasks. Perhaps fine discriminations, such as those required for lifting weights, are not required for these activities. Performance on the limb positioning task (Parallel Blocks) did not change from one grade level to the next, nor were sex differences apparent with this task. Witte (1962) also did not find sex differences on arm positioning measures administered to children ages seven to nine. Results of the correlational analyses are in general agreement with those obtained in previous studies. The significant intercorrelations between measures of proprioception and those of physical growth, motor performance and academic achievement are generally of a low, positive nature. The specificity of these measures has been demonstrated previously with adults (Scott, 1955; Hempel and Fleishman, 1955; Fleishman, 1958). The results of this study suggest that this is also true for young children. On the other hand, the results also indicate that significant intercorrelations occur more frequently at the kindergarten level than at the other two grade levels, and particularly with the academic achievement measures. In addition, the only significant intercorrelations between the tests of proprioception were obtained from the kindergarten children. These results, plus the findings of other investigators (Abel, 1936; Thomas and Chissom, 1972) generate a growing suspicion that a trend toward greater specificity occurs in the behavioral responses of young children as they proceed from kindergarten through the early elementary grades. #### Summary Selected measures of physical growth, motor performance, academic achievement and proprioception were administered to 321 children in the Waverly Public School District near Lansing, Michigan. Analysis of the proprioception data by multivariate analysis of various procedures revealed no significant performance differences due to sex, but did not indicate significant intergrade differences on three of the four proprioception measures. These included the One Foot Balance, Weight Discrimination and Thickness Discrimination measures. Intercorrelations between proprioception scores and the measures of physical growth, motor performance and academic achievement reached significance most frequently with the thickness discrimination and static balance tests; how-proprioception and academic achievement measures were most frequent at the kinder-garten level and decreased with each succeeding grade. The predictive ability of the proprioception measures was greatest at the first grade level. The multiple have a magnitude of .52. # References Cited - Abel, T. A. A comparison of ractual-kinesthetic and visual perceptions of extent among adults, children, and subnormals. Am. J. of Psychol. 48:269-296, 1936. - Espenschade, A. Development of motor coordination in boys and girls. Res. Quart. 18:30-44, 1947. - Finn, J. D. Multivariance--univariate and multivariate analysis of variance and covariance: A Fortran IV program. Buffalo: State University of New York, 1967. - Fleishman, E. A. An analysis of positioning movements and static reactions. J. Exp. Psychol. 55:13-24, 1958. - NJ: Prentice-Hall, Inc., 1964. - Hempel, W. E. and Fleishman, E. A. A factor analysis of physical proficiency and manipulative skill. <u>J. Appl. Psychol</u>. 39:12-16, 1955. - Miles, W. R. Static equilibrium as a useful test of motor control. J. of Indus. Hygiene 3:316-331, 1921-1922. - Ortmann, O. Weight discrimination as a measure of technical skill in piano playing. J. of Comp. Physiol. Psychol. 3:11-26, 1923. - Robinson, P. D. Development of tests to measure fine and gross proprioception in children. Unpublished Doctor's dissertation, Michigan State University, East Lansing, Michigan, 1968. - Scott, M. G. Measurement of kinesthesis. Res. Quart. 26:324-341, 1955. - Thomas, J. R. and Chisson, B. S. Relationships as assessed by cononical correla ion between perceptual-motor and intellectual abilities for pre-school and early elementary age children. J. of Mot. Behav. 4:23-29, 1972. - Witte, F. Relation of kinesthetic perception to a selected motor skill for elementary school children. Res. Quart. 33:476-484, 1962.